

Male and Female High Schools.
Greenwood, Abbeville S. C.

In urging the claims of the above Institutions to public patronage, the Trustees present the following considerations: They are located in a Village well known for the purity of its water, the salubrity of its climate, and moral character of its inhabitants. They are designed to afford a thorough and extensive education, conducted upon religious principles. They are supplied with chemical and philosophical apparatus, a cabinet of minerals and curiosities, and other means for illustration in the various departments of science. They will always be furnished with teachers, for whose competency in every respect, is pledged the character of the Greenwood Association and of the South Carolina Presbytery.

The Trustees will spare no pains to render these Institutions equal to any in the State; and while it is their aim to elevate the standard of education, ample provision will be made for the youngest pupil. A system of classification with regard to capacity and attainments will be rigidly observed, thereby rendering it important that pupils enter at the beginning of the session. The scholastic year will consist of ten months and be divided into two sessions: 1st commencing first Monday in February, 2nd commencing second Monday in July.

Rates of Tuition are as follows, per Session:

MALE SCHOOL.		FEMALE SCHOOL.	
1st class, \$18.00	1st class, \$15.00	2d do 10.00	2d do 10.00
2d do 10.00	2d do 10.00	3d do 6.00	3d do 6.00
3d do 6.00	3d do 6.00	Extra—Music, 20.00	French, 5.00
		Use of Piano, 2.00	Contingent, 50

Board at \$8.60 per month, including fire-wood and washing.

Trustees.

JAMES GILLAM.	DAVID LESLY.
JOHN LOGAN.	E. R. CALHOUN.
Nov 3	JOHN McIVER.
	36
	tf

MR. GARNETT ACADEMY.

The Trustees of Mr. Garnett take pleasure in announcing to the public that they have been successful in securing the services of Mr. D. W. C. TILLOTSON for the ensuing year. The school to be conducted on the same plan and at the same rates of last year. Mr. Tillotson is too well known as a first rate teacher and disciplinarian to give any further comments. Cheap board can be had in the neighborhood. The school will commence on the first Monday in January next.

Trustees.—P. LeRoy, L. Covin, R. Brady, P. Rogers, J. Wells, P. Gray, S. Morrah, J. McCelvy, H. McCelvy.
Nov 10 37 8t

Rail Road, or no Rail Road!
PEACE OR WAR!

M. STRAUSS, in Cokesbury, Has received a large and splendid assortment of the following **FRESH GOODS** which will be sold at very low prices.

- Brown and bleached shirtings from 5 cts up, Do do sheetings " 12 1-2 "
- Fancy Prints from 6 1-4 to 25 cts, Furniture do " 8 " 25 "
- Mourning and second mourning Prints 10 cents up
- Plaid Castilians and English Merinos, Black Alpaca from 30 cts up, " Bombazene,
- Mourning mous de lain 25, 37 and 50 cts, Fancy col'd do do 18 3-4 up,
- Tartan plaid Shawls, Scotch wool do
- Ladies and Gents col'd kid and beaver Gloves, do do cravats and scarfs, do do silk and linen cambrick H'd'k's.
- Linen, Lawns, Silk and Satin.
- ALSO, French and English Broadcloth, I have an article of French black broad cloth at \$5 per yard worth \$7 to \$8.
- Cassimeres, Sattinets, Tweeds, Kentucky Jeans, Kerseys, Linsey, White, red, and yellow Flannel.

ALSO, Plaid Gingham, Checks, Cambricks, muslins, cotton and worsted Hose, (white and black) from 12 1-2 up; Mitts, caps, gloves, ribbons, tapes and braid, suspenders. A full assortment of **Fancy Articles**. A large variety of Fall and Winter Caps, General Taylor Caps Buena Vista do Palo Alto do and Chiribusco do HATS at any price a man can ask, as I intend to sell out this article. A complete assortment of Shoes and Boots, Bonnets, Groceries, Crockery and Drugs, Hardware, Perfumery, Segars and Tobacco of the best kind, and a full assortment at very low prices. Come and examine his splendid stock of Goods before you buy elsewhere, and you will find many articles not mentioned, and the prices cheaper than you expected.
Oct 27 35 tf

LOST,

On Monday of Court, a fine GOLD HEADED WALKING CANE, varnished black, either in this village, or between this place and Cedar Springs. Any information respecting it will be thankfully received, or the finder suitably rewarded.
J. W. FRAZIER.
Cedar Springs, Oct 27 35 tf

NOTICE.

The subscriber offers his plantation for sale, lying six miles West of Abbeville Village on Little River and Calhoun's Creek, containing 965 acres, on which is a two story dwelling house, well finished; gin house, gin and cotton screw, and all other necessary out buildings. Any further description is useless, as the purchaser will, of course, view the premises. For prompt payment, a good bargain may be had if applied for soon.
Nov 24 39 4t J. J. BARNETT.

ESTRAYED

From the subscriber on Wednesday the 3d of November, one red bay mare MULE, a mark on each shoulder from the collar. Would be thankful for any information of said mule directed to Winter Seat, Edgefield.
Nov 24 39 8t MARY A. HUNTER

Hamburg Advertisements.

FOWLER & GOLDING,
Hamburg, S. C.

Would respectfully inform their friends and the public generally, that they have associated themselves together in business, in the town of Hamburg, S. C., where they have on hand and expect constantly to receive a carefully selected stock of all articles usually kept in the Grocery line, viz:

- Bagging, Rope, Twine, Sugars, Coffees, Teas, Molasses, Bacon, Mackerel, Cheese, Salt, Nails, Iron, Drawing Chains, &c. besides Negro Shoes, Blankets, Linseys, Kerseys, Plaids, Osnaburgs, Homespun, Hats, Caps, Wagon Saddles, Bridles and Whips, &c. &c. &c.

All of which they offer at the much reduced market prices, and will at all times be buying country produce. JOHN W. FOWLER, R. G. GOLDING.

Dec 1 40 4t

"Money Saved is as good as Money Earned,"
And now is the time to save it!

To all purchasers of DRY GOODS, we say that if you wish to make money, call and be convinced of the fact, that by purchasing of us, you will be making money by saving it. We have a good assortment of most of the articles found in a Dry Good Store, and prices suited to the present time, as will be seen by a list of a few articles:

- Cashmeres 25 to 62 1-2 cents per yard, Muslin delaines 20 to 37 1-2 cts per yard, Gingham 15 to 37 cts, Alpaca 33 1-3 to \$1.25, Calicoes 6 1-4 to 25, Linen Handkerchiefs 12 1-2 to \$1.00, Ladies' cotton Hose 12 1-2 to 50 cents.
- Also, a good assortment of heavy Wool Shawls, fashionable and rich, from \$1.25 to \$6; Muslin de Laine, silk and worsted Shawls, very low. In Tickings, bleached and brown Homespuns, we are not to be beat.
- It is useless to enumerate articles and prices, one call will satisfy the purchaser that we have spoken the truth, and that this is the place to make money. Respectfully, T. S. STILLMAN, At the old stand of J. O. B. Ford.

Hamburg, Nov 21 39 1m

WATCHES

Repaired in the best manner, and on reasonable terms, at the establishment on Centre-street, recently occupied by A. G. Nagle.

JOHN GULMARIN.
Hamburg, Oct 27 35 3m

DUNBAR & BURNSIDE,

Having removed from the Brick Store formerly occupied by them, to the store next to Dr. J. W. Stokes, and nearly opposite their old stand, Hamburg, S. C.

Are now receiving, and will continue to receive, heavy supplies of the following Goods, which they offer to their friends and the public generally, at the lowest market prices. SUGARS. New Orleans, Muscovado, Porto Rico, Clarified, Double Refined, Loaf, crushed and powdered. COFFEE. Prime dark green Rio, common do., Cuba St. Domingo, Prime old Government Java. BAGGING. A heavy stock of Kentucky, and other kinds of American manufacture, together with a fair stock of Dundee and Gunny ROPE. Kentucky, Jute, Manila and Tow, from 1/2 to 1/2 inch. SALT. Large Charleston Sacks and Blown. MOLASSES. Cuba, New Orleans and Sugar House; a superior article of Syrup. TEAS. Hyson, Gunpowder, Imperial and Black. IRON. Of all sizes, also a good assortment of Hoop and Band Iron, German and Cast Steel, Nail Rods, &c.; Nails of all sizes. CHAIRS. Maple, Windsor, Cane Seat, Children's, Office, Rocking and Nurse. POWDER. FFF Dupont's, Blasting, Eagle, Sporting, and Kentucky Rifle Powder.

ALSO, A heavy stock of Saddles, Bridles, Martin-gales, Halter Chains, Drawing Chains, Weeding Hoes, Sperm, Adamantine and Tallow Candles, Rice, Soaps, Tobacco of various brands, Hats and Caps of different grades and shapes, Boots and Shoes, Sole, Upper and Harness Leather, a superior lot of Kip and Calf skins, pure White Lead, warranted; Window Glass, 7x9, 8x10, 10x12, 12x14, best quality Negro Blankets 9 to 12-4 Bed Blankets, Osnaburgs, Cotton Yarn, all numbers, bleached and brown Domestic Goods, heavy and light Kerseys, Buckets, Tubs, Sugar Cans, Measures, Brass bound Pails, Shot of all sizes. Lead, Blue Stone, Copperas, Salt-petre, Ginger, Pepper, Spice, Shoe Thread, Cotton and Wool Cards, Cocoa Dippers, Brooms, Wagon Boxes, Grindstones, Castings or Hollow Ware, Nos. 1, 2 and 3 Mackerel, Bedsteads, Thomaston Lime, &c. &c. Sept 15 29 1f

Ware-House and Commission BUSINESS.
HAMBURG, S. C.

The subscribers having leased the Ware House in Hamburg, lately occupied by Smith & Benson, for 3 years, under the firm of Ramey & Taggart. They offer their services to their friends and the public generally, in the STORAGE and SALE of COTTON, FLOUR, BACON, and Produce of all kinds; RECEIVING and FORWARDING MERCHANDIZE, and Purchasing Goods to Order, &c. They hope, by strict attention, to merit a share of public patronage. Their House will be open on the first September for the transaction of business. JOHNSON RAMEY, JOHN TAGGART.
June 23, 1847. 17 tf

NOTICE.

Will be sold, on the 31st of December next, at the residence of Samuel R. Morah, in this District, a balance of the Estate of Hugh Morah, consisting of eight likely Negroes, and various articles of household and kitchen Furniture, too tedious to mention. Also, at the same time and place, will be sold one likely Negro woman, stock of all kinds, the property of Jane Morah, deceased. AARON LOMAX, SAM'L R. MORAH, Ex'ors
Nov 24, 1847 39 3t

Hamburg Advertisements.

REMOVAL.
Wm. Ketcham & Co.

Have removed their stock of Dry Goods to the store under the American Hotel, (late Hubbard's) where it is their purpose to keep a full assortment of **American, French and English DRY GOODS.**

We would take this opportunity to return our thanks to our numerous friends for the very liberal patronage bestowed on us for the last six years, and would solicit a continuance of their favors.

We would also invite all persons buying Dry Goods in Hamburg, who are not already on our list of customers, to give us a trial.

Our stock will consist of a much larger and more general assortment than we have heretofore kept. We will also continue to keep our usual assortment of CARPETTING, OIL CLOTH, FLOOR MATTING, BONNETS, and Ladies' and Children's SHOES.

N. B.—Just received a full assortment of all numbers of **DUTCH BOLTING CLOTHS**, which, together with all articles in our line, will be sold as low as they can be procured in Hamburg or Augusta. WM. KETCHAM & CO. Hamburg, Aug 11 24 tf

To The Public.

The undersigned would respectfully announce to Travellers and persons visiting Hamburg, that he has taken for a term of years, the HOTEL, long known as HUBBARD'S AMERICAN HOTEL, which it is his purpose to keep as such a House should be kept, and will only promise to all who favor him with a call that he will do all in his power to please; and where as much Comfort and Quiet may be expected as can be found at any Public House. A careful and attentive Hostler will be kept constantly in the Stable, and Horses shall be attended to in a way that shall give entire satisfaction. A liberal patronage is respectfully solicited. WM. KETCHAM, Hamburg, Aug 11 24 tf

A CARD.

The undersigned returns her most grateful acknowledgments for the liberal patronage long bestowed upon her, and takes great pleasure in recommending to her friends and former patrons, Mr. WM. KETCHAM, in whose management of the House she has the utmost confidence, and would solicit for him a continuance of their favors. SARAH HUBBARD.

WARE-HOUSE AND COMMISSION BUSINESS—Hamburg, S. C.

The subscriber begs leave to inform his friends and the public generally, that he will continue the Ware-House and Commission Business, at the **Rail Road Depot**. The convenience of this establishment is too well known to require much comment. Cotton or other Produce once in store can be put on the Rail Road without the additional expense of drayage, &c.; which is certainly an item worth notice, both to merchants and planters. My charges will be as reasonable as other like concerns in the place, and the usual facilities given to those who may give me their patronage. sept 15 29 3m B. M. ROGERS.

Warehouse and Factorage.

The subscribers have purchased from Nathan L. Griffin, Esq., the Cotton Warehouse in Hamburg, recently occupied by Dr. J. F. Griffin, and formerly by Messrs. H. L. Jeffers & Co., situated at the foot of the Hill, and immediately at the head of the main business street. From its superior location, and being surrounded by a stream of water, it is comparatively exempt from the casualty of fire and entirely above the reach of high freshets. They propose to carry on exclusively the WAREHOUSE and GENERAL FACTORAGE BUSINESS, under the firm of **GRIGER & PARTLOW**. Having engaged an experienced and competent assistant, in addition to their own personal attention, and possessing means to make liberal advances on produce consigned to their care, they hereby tender their services to Planters, Merchants and others, in the STORAGE and SALE of COTTON, FLOUR, BACON, and other PRODUCE, in RECEIVING and FORWARDING MERCHANDISE, and PURCHASING GOODS TO ORDER. W. W. GEIGER, JAS. Y. L. PARTLOW.
June 9 15 6m

NOTICE.

The subscriber offers for sale his PLANTATION, lying within half a mile of this place, containing 650 acres. On the premises are a two story framed Dwelling, framed Negro House, a new framed Gin House, and a new and excellent Screw attached, with other out-buildings, such as are common on plantations. Two hundred and fifty acres at least of the land is uncleared and finely timbered; a quantity of that part cleared is very productive land, and most of the uncleared is of a very good quality. The price will be moderate. Persons wishing to purchase, will apply to the subscriber on the premises. JAMES S. WILSON, Abbeville C. H., Sept 15 29 3w

The State of South Carolina,
ABBEVILLE DISTRICT—IN EQUITY.

William P. Rembert, Geo. L. Holmes and wife, v. Rebecca Rembert, widow, and others, heirs of Samuel Rembert, dec'd. —Bill for Partition.

It appearing to the Court that Rebecca Rembert, Mary H M Rembert, Louisa Rembert, Samuel S Rembert, Jacob Moon and Harriet M. his wife, Lewellin C Rembert, John P Trezvant and Louisa R his wife, James A Rembert, John W Pope, — Miller and Louisa his wife, Judith Pope and Mariah Percy Pope, Defendants, reside without the limits of this State: Ordered, that the said Defendant's do appear and plead, answer, or demur to the said Bill within three months from this date, or the said Bill will be taken pro confesso against them. H. A. JONES, C. E. Com'r's office, Nov 6, 1847 37 3m

NEW GOODS.

R. H. & W. A. Wardlaw,
Are now receiving, direct from New York, a large and well selected stock of

FALL AND WINTER GOODS, which have been bought on such terms as will enable them to sell at as low prices as can be offered any where. Their stock embraces all that is new and desirable of the season, consisting in part of the following:

- Common and fine fancy M. D'Lanes, " " " Rep D'Esosse, Super French cashmeres, " Fancy plaid Drap D'Ete, Elegant embroidered morning Robes, Richly " " muslin do Carolina, Celeste and Gala Plaids, Super printed French cambrics, " mourning do do Rich fancy col'd and fig'd silks, " Blk fig'd and plain do Handsome second mourning do Ladies' fig'd blk silk mantles, A large and elegant stock shawls, Blk and fancy col'd cloths and cassimeres, Sup. fig'd silk and satin vestings, Kerseys, linseys and English plains, Dufile, twilled and Mackinaw blankets, Sup. Whitney bed and crib do A large stock Negro shawls, Ladies' morning and kid slippers, Boys' and misses' shaws, Gents sup. calf boots " water proof do Gents and ladies' over shoes, Gents and boys cloths, fur, ceallette and glazed Fur and wool hats, (caps, Also, a complete stock of Groceries, Hardware, Crockery, Saddlery, Jewelry and Fancy Goods. sept 29 31 tf

LANDS FOR SALE.

The subscriber offers for sale two tracts of land lying in Abbeville District; one tract on the main road leading from the Court Houses of Anderson, Pickens and Greenville to Hamburg, one mile from Edgefield line, number of acres one thousand, one half woodland, the other in a high state of cultivation. The buildings are good and conveniently situated; a two-story dwelling house and yard buildings, as kitchen, &c.; also, barn, gin-house, &c. The Homestead Tract, on main road from Abbeville Village to Cambridge, one and a half miles below Greenwood; acres, seven hundred and sixty; cleared land two hundred and sixty acres, balance in woods; this tract is well improved, a large two-story dwelling house, outbuildings as barn, stables, gin house, suitably situated and in good condition. Both tracts in close proximity with the route now being surveyed as the branch of the Columbia and Greenville Rail Road. Persons wishing to purchase will call and see me as I am anxious to sell. J. Y. L. PARTLOW.
Oct 20 34 10t

Extract from the New York Express.

It is seldom that we step out of our way to notice, either for praise or censure, the various advertised species of the day; and could we believe in the truth of all the certificates which are published in favor of some of them, there would be no call for our praise certainly. But from a personal knowledge of their virtue, we are willing to record our unsolicited testimony in favor of Dr. Hull's Worm Lozenges: they being in our opinion an infallible remedy for that bane of childhood—worms. Safe in their operation, easily administered, and what to us is a great recommendation in a medicine for children, they are not nauseating, but actually pleasant to the taste. We have used them in a number of cases in our family, and in each and every case with complete success; and we take pleasure in recommending them to our patrons and friends, not only as a cure for worms, but as a thorough and easily administered cathartic or purgative medicine, where such is needed, or where worms are suspected. The above medicine is for sale at the Drug Store and at the Post Office. [Nov 37 1m

BOOKS.

R. H. & W. A. Wardlaw Have added to their usual stock of School Books, a MISCELLANEOUS collection of valuable MISCELLANEOUS WORKS, viz: Prescott's Conquest of Peru, Napoleon and his Marshalls, Carlyle's French Revolution, Fremont's Oregon, Life and Campaigns of Napoleon, Taylor and his Generals, Mexico and her Military Chieftains, Goldsmith's View of the World, Complete Works of Byron (Illustrated) Josephus, Milton and Young, (handsome edition) Goldsmith's Natural History, A splendid copy of Shakspeare in 7 vols., ALSO, Maps of Mexico, United States, Cap and Letter Paper, fine and beautiful Bilet Paper, and Envelopes, Gold and Steel Pens, &c. Oct 6 32 tf

NOTICE.

I will be at E. Triple's, Esq., on the 20th, 21st and 22nd of December next, and at Abbeville Court House on the 23rd, for the purpose of collecting the debts due the Estate of Joshua Meachum, deceased. All those indebted to said Estate, will do well to call and see me on one of the above named days. JAMES MEACHUM, Executor. N. B. I will sell the Lands of said Estate privately, to suit purchasers, on either of the above named days. J. M., Ex'or.
Nov 17 38 4t

The State of South Carolina.
ABBEVILLE DISTRICT,

John G. Wilson, applicant, v. Robert A Wilson and others.—Partition in Ordinary. It appearing to my satisfaction that Mr Bulger and Jane his wife, Thos Lesly and Susan his wife, Joseph Lesly and Mary his wife, parties Defendants, reside without the limits of this State: Ordered that they do appear and object to the division or sale of the Real Estate of Alexander Wilson, dec'd on or before the first day of February next, or their consent to the same will be entered of record. DAVID LESLY, Nov 10, 1847 30 3m Ordinary.

Waggons for Sale.

A second-hand one-horse wagon and a two-horse wagon, both in good order, with harness, can be bought cheap. Apply at this office. [Oct 20

Job Printing
Neatly and Expeditiously Executed at the office of THE **Abbeville Banner.**

CANDIDATES.

FOR TAX COLLECTOR.

We are authorized to announce JOHN M. GOLDING as a candidate for Tax Collector at the ensuing election. We are authorized to announce JAMES M. CALVERT, as a candidate for TAX COLLECTOR, at the ensuing election. The friends of Capt. E. C. MARTIN, announce him as a candidate for TAX COLLECTOR, at the next ensuing election. The friends of WILLIAM J. HAMMOND, take pleasure in announcing him a Candidate for TAX COLLECTOR at the ensuing election. The Friends of JOSEPH S. D. WETHERRALL, announce him as a Candidate for TAX COLLECTOR, at the ensuing election. The friends of the Rev. JAS. MOORE respectfully announce him as a candidate for the office of Tax Collector at the ensuing election. The Friends of W. S. HARRIS, announce him as a candidate for re-election to the office of TAX COLLECTOR, at the ensuing election. We are authorized to announce JOHN CUNNINGHAM, as a candidate for TAX COLLECTOR, at the next election. The friends of EZEKIEL TRIBLE announce him as a candidate for the office of Tax Collector at the ensuing election. We are authorized to announce T. T. CUNNINGHAM as a candidate for Tax Collector at the ensuing election.

The State of South Carolina.
ABBEVILLE DISTRICT.

In the Court of Common Pleas.
James Cochran v James Fish.—Attachment.

The Plaintiff in this case having filed his declaration in the Clerk's office this day: And the defendant having neither wife or attorney known to be in this State. Ordered that said defendant do plead to the said declaration within a year and a day from this date, otherwise judgment by default will be awarded against him. T P SPIERIN, C. C. P. Clerk's Office 29th April 1847 1y 14

Notice to Absentees.

Ex parte—Wm. Barnore, appl't, vs. the Heirs, of Geo. Barnore, dec'd., et al. It appearing to my satisfaction that the heirs of George Barnore, deceased, the heirs of Peter Barnore, deceased, and the heirs of Asa Franklin, deceased, Defendants, (names not known) reside without the limits of the State: It is therefore ordered, that they do appear and object to the division or sale of the Real Estate of James Barnore, deceased, on or before the first Monday in January, 1848, or their consent to the same will be entered of record. DAVID LESLY, O. A. D. Sept 20, 1847 30 12w

Notice to Absent Heir.

It appearing to my satisfaction, that William Wright, one of the heirs and children of John Wright, deceased, is absent from this State. Notice is hereby given to the said William Wright, that application has been made to the Ordinary under the act of Assembly of 1812 for a part of the proceeds of sale of the real estate to pay the debts, as the assets of personality are deficient to \$97.76, and that you be and appear at Abbeville C. H. on or before the first of January, 1848, to shew cause why so much of the fund or proceeds of sale of land should not be so applied, or your consent will be entered of record as confessed. Given under my hand this 22d September, 1847 DAVID LESLY, O. A. D. sept 29 31 12t

The Daily National Whig,

Is published in the city of Washington, every day at three o'clock, P. M., Sundays excepted, and served to subscribers in the City, at the Navy Yard, in Georgetown, in Alexandria, and in Baltimore the same evening, at 6 1/2 cents a week, payable to the sole agent of the Whig, G. L. Gilchrist, Esq., or his order. It is also mailed to any part of the United States for \$4 per annum, or \$2 for 6 months, payable in advance. The National Whig is what its name indicates. It speaks the sentiments of the Whig party of the Union on every question of public policy. It advocates the election to the Presidency of Zachary Taylor, subject to the decision of a Whig National Convention. It makes war to the knife upon all the measures and acts of the Administration deemed to be adverse to the interests of the country, and exposes without fear or favor the corruptions of the party in power. Its columns are open to every man in the country, for the discussion of political or any other questions. In addition to politics, a large space in the National Whig will be devoted to publications upon Agriculture, Mechanics, and other useful arts, Science in general, Law, Medicine, Statistics, &c. Choice specimens of American and Foreign Literature will also be given, including Reviews, &c. A weekly list of the Patents issued by the Patent Office will likewise be published—the whole forming a complete family newspaper. The Weekly National Whig, one of the largest newspapers in the United States, is made up from the columns of the Daily National Whig, and is published every Saturday for the low price of \$2 per annum, payable in advance. A double sheet of eight pages will be given whenever the press of matter shall justify it. The Memoirs of General Taylor, written expressly for the National Whig, are in course of publication. They commenced with the second number, a large number of copies of which have been printed, to supply calls for back numbers. CHS. W. FENTON, Proprietor of the National Whig. Aug. 25, [Prs. bill \$20] 26 6m

NOTICE.

I have left all my notes and accounts in the hands of Thomson & Fair. Those indebted to me will confer a favor by making payment to them immediately. JOHNSON RAMEY.
Oct 20 35 tf

FOR SALE.

A neat BUGGY can be had at a very reduced price by applying at this office. [Oct 20 34